DOCUMENT RESUME ED 421 657 CE 076 924 TITLE Interactive Media Technologies. State Competency Profile. INSTITUTION Ohio State Univ., Columbus. Center on Education and Training for Employment. SPONS AGENCY Ohio State Dept. of Education, Columbus. Div. of Vocational and Career Education.; Ohio Board of Regents, Columbus. PUB DATE 1998-01-29 NOTE 167p. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS Associate Degrees; Business Administration; *Competence; Competency Based Education; Employment Potential; High Schools; *Interactive Video; *Job Skills; *Nonprint Media; Teaching Guides; *Tech Prep; Technical Occupations; Telecommunications; Two Year Colleges; Vocational Education; *World Wide Web IDENTIFIERS *Ohio #### ABSTRACT This document contains 143 competencies, grouped into 25 units, for tech prep programs in the interactive media technologies cluster. The competencies were developed through collaboration of Ohio business, industry, and labor representatives and secondary and associate degree educators. The competencies are rated either "essential" (necessary to ensure minimal levels of employability by entry employees, must be included in all new tech prep programs), or "recommended." Competency builders are included for each competency. Some of the groups of competencies covered in the units include the following: employability skills; professionalism; teamwork; professional practices; workplace safety; project management; problem analysis; general administrative functions; economic and business principles; basic computer concepts and applications; customer relations; market research; business management; business law; writing; appreciation of the arts; programming; introduction to interactive media; graphic design fundamentals; photography; computer graphics, digital imaging, and animation; video and film production; audio production; web page design; and interactive media production. (KC) Reproductions supplied by EDRS are the best that can be made ************** # **Interactive Media Technologies** # **State Competency Profile** # January 29, 1998 Lorain Community College U.S. DEPARTMENT OF EDUCATION office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) 9 # Interactive Media Technologies State Competency Profile This document is the result of collaboration between a number of individuals and organizations. The Ohio Department of Education and the Ohio Board of Regents provided financial and staff support for the development of the document. Ms. Linda Fauber, Lakeland Tech Prep Consortium, coordinated the development of the initial document upon which the current document is based and drafted key units on interactive media technology. Guidance in document development was provided by a futuring panel composed of Ohio Business, Industry and Labor Representatives. (See attached list of Futuring Panel Members.) The current document is a result of a review by a state panel of business/industry/labor representatives and secondary/associate degree educators on January 29, 1998. (The name and institutional affiliation of each panel member is provided on the following pages.) Jan Eley, Akron Area Tech Prep Consortium and Linda Fauber, Lakeland Tech Prep Consortium served as meeting facilitators. They were assisted by Julie Daugherty, Eastern Ohio Valley Tech Prep Consortium, Larry Casterline, Tech Prep Curriculum Services Consultant, and Erma Brobst, Tech Prep Curriculum Services. As you review the document, keep in mind the following: #### **Essential Competencies** Those competencies marked *Essential* in the State Competency Profile were determined by the statewide business/industry/labor panel to be necessary to ensure minimal levels of employability. Entry level employees should be able to perform this competency without supervision; therefore, students must be proficient in these competencies at least by the end of the Associate Degree. Essential competencies must be included in all new Tech Prep programs. Tech Prep consortia with current programs in this area will be expected to phase-in essential competencies into their programs as well. Wording of essential competencies may not be altered. The leveling may only be changed to deliver the competency earlier during the educational process. For example, the leveling of an i essential competency in the State Competency Profile may be altered locally from a P or Proficiency leveling at the end of the Associate Degree to a P or Proficiency by the end of the 12th grade. The reverse is not permissible. For example, a competency leveled P or Proficient by the end of the 12th grade in the State Competency Profile cannot be changed locally to a P or Proficiency by the end of the Associate Degree. For additional information on leveling of competencies, refer to the Leveling Code Sheet in your booklet. Competency builders are intended to help define each competency; therefore, the builders may be modified as long as that modification does not change or dilute the intent of the State Panel. Issues which arise regarding delivery of the *essential* competencies once the program is implemented will be addressed by a State review panel of business/industry/labor and education representatives with possible revisions to the State Competency Profile at a later date. Any issues identified during the local verification meeting should be conveyed to Tech Prep Curriculum Services by the consortium coordinator. #### Recommended Competencies The competencies marked *Recommended* are suggested additions to the State Competency Profile. Each of these competencies should be reviewed during a local competency profile meeting; with a joint panel of business/industry/labor and education representatives deciding whether to include each competency in the local curriculum. The decision should be based upon a consideration of local business needs, as well as priorities and time constraints of the educational process. Wording and leveling of all recommended competencies and builders may be modified. #### Additional Units/Competencies/Builders Competencies and/or builders may be added to any unit in the State Competency Profile. Additional units may also be added. #### Occupation Definitions Skills may be added to the occupational definitions based on the modifications made during the competency review. Because the definition is based on the skills detailed in the competency profile, only minor modifications should be necessary. For additional information about this State Tech Prep Competency Profile contact: Tech Prep Curriculum Services Center on Education and Training for Employment The Ohio State University 1900 Kenny Road Columbus, Ohio 43210-1090 (614) 292-8404 ### Interactive Media Technologies Futuring Panel January 12, 1998 Columbus, Ohio Linda B. Fauber Panel Facilitator **Bob Hill**, Adjunct Instructor Music and Multimedia Departments Lakeland Community College Kirtland, Ohio Barbara L. Helfer, Director College of the Arts Emerging Technologies Studio The Ohio State University Columbus, Ohio **Henry Shilling**, Director Fitch, Inc. Worthington, Ohio Jim Morrison, Director Multimedia Production American Greetings Cleveland, Ohio Harry Searles, Supervisor Multimedia Production Curator and Design Division Ohio Historical Society Columbus, Ohio Marsh Williams, Director New Media and Internet Solutions Mills James Productions Columbus, Ohio # **Interactive Media Technologies State Competency Profile Meeting** #### **Business Participants** Sandy LaCorte, Owner Lacorte & Company, North Olmsted, Ohio **Steve Sullivan** NCR Multimedia Resources, Dayton, Ohio Jeffrey Bulter, Manager American Greetings, Cleveland Ohio **David Watkins**, President Impact Communications, Cleveland, Ohio Mike Neider, Marketing Director Marinar Technology Company, Painsville, Ohio Ed Skimin, Owner Emerge Inc.. Elyria, Ohio Chris Fregetto, Art Director Adlink, Elyria, Ohio # Interactive Media Technologies State Competency Profile Meeting #### **Educator Participants** Cathy Armetta, Instructor, Math Auburn Career Center, Concord, Ohio Barbara Bates, Associate Professor, Physical Science Department Lakeland Community College, Kirtland, Ohio Karl Bremer, Instructor, English & Multimedia Kettering Fairmont High School, Dayton, Ohio Lovette Chinwah, Assistant Professor of Communication Arts Sinclair Community College, Dayton, Ohio **Bruce Cline**, Department Chair, Photography Department Lakeland Community College, Kirtland, Ohio Laurie Crowther, Instructor, English Marion L. Steele High School, Amherst, Ohio **Donald Davis**, Assistant Professor, Mathematics Department Lakeland Community College, Kirtland, Ohio Karen Erisman, Instructor, Math Kettering Fairmont High School, Dayton, Ohio **Bob Hill**, Adjunct Instructor, Music and Multimedia Departments Lakeland Community College, Kirtland, Ohio **Tracy Jayne**, Web Graphics Specialist Sinclair Community College, Dayton, Ohio **Jeff Koleno**, Instructor, Developmental Education Department Lorain County Community College, Elyria, Ohio **Peter Oberson**, Superintendent Auburn Career Center, Concord, Ohio **Dino Pappas**, Instructor, Graphic Arts Lorain Southview High School, Lorain, Ohio Sue Roseum, Instructor, Physics Auburn Career Center, Concord, Ohio Dennis Ryan, Instructor, Arts & Humanities Department Lorain County Community College, Elyria, Ohio Philip Skerry, Professor, Composition/Language/Literature Department Lakeland Community
College, Kirtland, Ohio Mike Smith, Associate Professor, Develomental Math & Science Sinclair Community College, Dayton, Ohio Bill Struhar, Faculty Consultant, Center for Interactive Learning Sinclair Community College, Dayton, Ohio **Tim Sumser**, Instructor, Math/Computer Marion L. Steele High School, Amherst, Ohio Carol Wagner, Instructor, English Lorain Southview High School, Lorain, Ohio Jean Upson, Instructor, Multimedia Lorain County Community College, Elyria, Ohio #### LEVELING CODES #### GRADE LEVEL 12 = by the end of grade 12 AD = by the end of the Associate Degree #### **DEPTH** I = Introduce (applies to at least three or 25% of the competency builders) R = Reinforce or add depth (after introducing or proficiency) P = Proficient (achievement of the competency without supervision) #### **ACADEMIC CODES** C = Communications related M = Mathematics related S = Science related #### **OTHER** WS = Worksite learning during the course of the Tech Prep program is recommended #### Example: P12, RAD, WS Competency: XXXXXXX C #### Example: I-12, PAD Competency: YYYYYY Competency Builders: YYY XXX ZZZ M # **Interactive Media Specialist** An individual who applies various techniques to produce media for corporate video departments, educational institutions, and the information and entertainment industries. Technical skills should include, but not be limited to: - television production - computer graphics - interactive media production - graphic design - recording - digital imaging - digital audio technology - photography - studio equipment maintenance - web page design - content research - application design # Tech Prep Interactive Media Technology State Competency Profile # Table of Contents | <u>Unit</u> | <u>Page</u> | |---|-------------| | Employability Skills | 1 | | Professionalism | 11 | | Teamwork | 21 | | Professional Practices | 27 | | Workplace Safety | 31 | | Project Management | 34 | | Problem Analysis | 39 | | General Administrative Functions | 42 | | Economic and Business Principles | 46 | | Basic Computer Concepts and Applications | 57 | | Customer Relations | 81 | | Market Research | 85 | | Business Management | 90 | | Business Law | 103 | | Writing | 107 | | Appreciation of the Arts | 112 | | Programming | 116 | | Introduction to Interactive Media | 123 | | Graphic Design Fundamentals | 127 | | Photography | 132 | | Computer Graphics/Digital Imaging/Animation | 134 | | Video/Film Production | 150 | | Audio Production | 159 | | Web Page Design | 164 | | Interactive Media Production | 175 | # Unit: Employability Skills **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | C | Competency: Develop a career plan #### **Competency Builders:** Identify current interests and aptitudes Identify common barriers to employment Describe strategies to overcome employment barriers Locate resources for finding employment Research job trends Identify career options Identify advantages and disadvantages of career options (in addition to monetary) Identify job requirements Investigate education/training opportunities (including speaking with someone in the trade) Evaluate personal strengths and weaknesses Refine a written educational plan which leads to a specific career field Create career passport | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Prepare for employment #### **Competency Builders:** Identify employment sources Identify advantages and disadvantages of self-employment Identify present and future employment opportunities (by geographic location) Research job opportunities Compare salary ranges and benefit packages Compile occupational profile Identify rights and responsibilities of equal employment opportunity laws Demonstrate ability to accurately complete a job application Design resume and cover letter Target resume Secure references Investigate generic and specific employment tests (e.g., civil service exam; drug screening) Use follow-up techniques to enhance employment potential Demonstrate legible written communication skills using correct sgrammar, spelling, punctuation, and concise wording Use proper diction in interviews Describe methods for handling illegal questions on job application forms and during interviews Write letter of application Research prospective employer and services performed Explain critical importance of personal appearance, hygiene, and demeanor Interpret job description Demonstrate appropriate interview question and answer techniques Demonstrate methods for handling difficult interview questions using simulated role playing exercises Describe procedures for following up after an interview Evaluate job offers Give notice to employer of job change Write letter of acceptance Write letter of declination Demonstrate good listening skills Ask for the job tactfully Participate in extracurricular activities (e.g., student government, community projects) | EDU: | 12 | AD | AC | |------|----|----|----| | | Р. | | С | Competency: Evaluate the importance of self-esteem as an employability skill ## **Competency Builders:** Identify factors that affect self-esteem Compare effects of low self-esteem and high self-esteem Identify strategies to promote positive self-esteem | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate job retention skills ## **Competency Builders:** Identify employer expectations regarding job performance, work habits, attitudes, personal appearance, and hygiene Exhibit appropriate work habits and attitude Demonstrate ability to set priorities Identify behaviors to establish successful working relationships Identify alternatives for dealing with harassment, bias, and discrimination based on race, color, national origin, sex, religion, handicap, or age Identify opportunities for advancement List reasons for termination List consequences of being absent frequently from job List consequences of frequently arriving late for work Demonstrate interpersonal relations skills (e.g., verbal and written) Demonstrate negotiation skills Demonstrate teamwork Follow chain-of-command Exhibit appropriate job dedication | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate knowledge of work ethic ## **Competency Builders:** Define work ethic Identify factors that influence work ethic Differentiate law and ethics Describe how personal values are reflected in work ethic Describe how interactions in the workplace affect personal work ethic Describe how life changes affect personal work ethic | EDU: | 12 | AD | AC | |------|----|----|----| | | Р. | R | С | Competency: Exhibit appropriate work ethic #### **Competency Builders:** Use time-management techniques Avoid personal activity during work hours Attend work as scheduled Adhere to company and/or governmental policies, procedures, rules, and regulations Exercise confidentiality Demonstrate appropriate human relations skills Adhere to rules of conduct Accept constructive criticism Offer constructive criticism Take pride in work Resolve conflict Manage stress Avoid sexual connotations and harassment Adjust to changes in the workplace Demonstrate punctuality Assume responsibility for personal decisions and actions Take responsibility for assignments Follow chain-of-command | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Apply decision-making techniques ## **Competency Builders:** Identify decision to be made Identify possible alternatives and their consequences Make decisions based on facts, legality, ethics, goals, and culture Apply time factor(s) Present decision to be implemented Evaluate decision made Take responsibility for decision Identify ownership of decision to be made | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Apply problem-solving techniques ## **Competency Builders:** Identify problem Select appropriate problem solving tools/techniques Identify root problem cause(s) Track root problem cause(s) Identify possible solutions and their consequences (e.g., long term, short term, crisis) Use resources to explore possible solutions to problem Contrast advantages and disadvantages of each solution Identify appropriate action Evaluate results Identify post-preventive action | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Exhibit characteristics for job advancement #### **Competency Builders:** Display positive attitude Demonstrate knowledge of position Perform quality work Adapt to changing situations and technology Demonstrate capability/responsibility for different positions Identify characteristics of effective leaders Identify opportunities for leadership in work place/community Demonstrate initiative to affect change in workplace Participate in continuing education/training program Respond appropriately to criticism from employer, supervisor, or other employees Exhibit awareness of corporate culture Prepare for job setbacks Exhibit continual growth based on performance evaluation Set realistic goals # Unit: Professionalism BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | C | Competency: Project professional image ## **Competency Builders:** Define professionalism Exhibit professional appearance Exhibit professional manners Project professional attitude Identify individual's vital role in organization Exhibit proper etiquette in professionally-related situations | EDU: | 12 | AD | AC | |------|----|----|----| | | Р. | R | | Competency: Formulate individual and professional goals #### **Competency Builders:** Set flexible, realistic, and measurable goals Identify potential barriers to achieving goals Identify strategies for addressing barriers to goal achievement Breakdown long-term goals into short-term goals Prioritize goals Commit to goals Adjust goals Obtain support for goals Reward goal achievement BIL: Recommended | EDU: | 12 | AD | AC | |------|----
----|----| | | I | P | M | Competency: Organize personal finances #### **Competency Builders:** Explain need for personal management records Balance checkbook Identify tax obligations Analyze how credit affects financial security Compare types and methods of investments Compare types and methods of borrowing Compare types and methods of insurance Compare types of retirement options/plans Identify discretionary vs. non-discretionary expenditures **BIL:** Recommended | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | | | Competency: Support community well-being ## **Competency Builders:** Identify environmental, educational, and social issues Participate in social and/or community/industry activities Participate in industry activities and organization | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Achieve organizational goals #### **Competency Builders:** Evaluate personal goals in relation to organizational goals Monitor progress by evaluating feedback List responsibilities in relation to organizational goals Accomplish assigned tasks Exercise responsibility in relation to organizational goals Set appropriate personal performance standards Communicate goals with supervisor and peers Demonstrate knowledge of products and services Promote organizational image and mission | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | С | Competency: Demonstrate positive relations in the workplace ## **Competency Builders:** Write letter of resignation Identify personality types Identify methods of working with various personalities Identify various management styles Support organization expectations Support organization decisions Accept constructive criticism Give constructive feedback Adapt to changes in workplace List factors to consider before resigning | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Manage stressful situations ## **Competency Builders:** Accept stress as part of daily life Identify personal and professional factors contributing to stress Describe physical and emotional responses to stress Evaluate positive and negative effects of stress on productivity Identify strategies for reducing stress Identify positive methods to channel stress Implement strategies to manage stress Create strategies for developing and maintaining support systems BIL: Recommended | EDU: | 12 | AD | AC | |------|------------|----|----| | | P . | R | С | Competency: Analyze effects of family on work and work on family #### **Competency Builders:** Identify how family values, goals, and priorities are reflected in work place Identify responsibilities and rewards associated with paid and non-paid work Identify responsibilities and rewards associated with families Explain how family responsibilities can conflict with work Explain how work can conflict with family responsibilities Explain how work-related stress can affect families Explain how family-related stress can affect work Identify family support systems and resources Identify work-related support systems and resources Communicate with family regarding work | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Apply lifelong learning skills ## **Competency Builders:** Define lifelong learning Identify factors that cause need for lifelong learning Analyze effects of change Identify reasons why goals change Describe importance of flexibility and adaptability Evaluate need for continuing education/training | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | С | Competency: Manage professional development #### **Competency Builders:** Identify career opportunities Modify career plan Participate in continuing education/training opportunities Document continuing education/training Read profession-related manuals, technical journals, and periodicals Attend meetings, workshops, seminars, conferences, and demonstrations Participate in professional organizations Build personal/professional mentor relationship Build personal/professional support system Build professional network Strengthen communication skills Strengthen leadership skills Strengthen management skills Unit: Teamwork BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate knowledge of teamwork #### **Competency Builders:** Define self-direction Define responsibility Define accountability Differentiate work groups and teams (e.g., internal, external) Identify conditions essential to teamwork (e.g., problem solving) Explain influence of culture on teamwork (e.g., corporate, community) Identify appropriate situations for using teams Define team structures (e.g., cross functional, quality improvement, task force, quality circles) Identify team building concepts Describe characteristics and dynamics of teams Identify characteristics of effective team leaders and members Identify responsibilities of team members Identify methods of involving each member of a team Explain how individuals from various backgrounds contribute to work-related situations (e.g., technical training, cultural heritage) Explain the purpose of facilitators Define consensus Define reward/recognition system Define mutual respect Define equality Define "group think" Provide feedback Receive feedback Define communication styles Define management styles Define social style | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | Competency: Demonstrate teamwork ## **Competency Builders:** Identify purpose of team and intended goal (include time frames) Structure team around purpose Define responsibilities of team members (e.g., talents, skills, abilities) Contribute to efficiency and success of team Work toward individual and team milestones Analyze results of team project Facilitate a team meeting Assist team member(s) with problem Monitor time frame Stress continuous improvement Recognize failure as part of learning | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | Competency: Use teamwork to solve problems ## **Competency Builders:** Identify appropriate situations for using teams Identify quality management processes/techniques Identify quality assurance processes/techniques Prepare presentation (e.g., business plan & procedure) Identify problem Use problem-solving process in a team setting (e.g., Brainstorm, Paredo, Fishbone) Identify resources Gather data Analyze data Describe solution options Implement solution options Review solution Review case studies | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | Competency: Conduct team meetings #### **Competency Builders:** Plan agenda Set ground rules Schedule meeting and location Set time limitations Invite appropriate personnel Set next team meeting Solicit outside speakers as needed Select scribe Select meeting leader Facilitate ground rules Select facilitator Invite questions and comments and group participation Focus team on agenda items Assign appropriate action, budget, time frame and accountability to tasks Monitor time Overcome team impasse Close meeting on time Publish minutes in timely manner Avoid placing individual agendas above the group's agenda ## **Unit: Professional Practices** **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Explain professional responsibilities #### **Competency Builders:** Explain the need for professional and ethical standards Explain responsibility of the individual to apply ethical standards Identify responsibility to client(s) and employer(s) Explain consequences of unprofessional and/or unethical behavior Explain importance of conflict resolution in the workplace | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | Competency: Identify legal and ethical behavior #### **Competency Builders:** Differentiate between legal and ethical behavior Explain terms, principles, and characteristics of legal and ethical behavior (e.g., loyalty, discretion, solicitation, competitor, supplier) Explain legal ramifications of breaching rules and regulations Explain effects of unethical and/or unlawful behavior Practice within scope of the profession | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Function as a self-managed employee #### **Competency Builders:** Propose project (C) Organize tasks Manage time Meet deadlines Maintain business records (C) Make long-term and short-term plans Evaluate progress Report progress (C) Delegate project Acquire appropriate licenses/registrations Obtain permits and releases | EDU: | 12 | AD | AC | |------|-----|----|----| | | P . | R | | Competency: Follow intellectual property rights and copyright laws ### **Competency Builders:** Explain purpose of patent Explain purpose of copyright Explain purpose of licenses Explain purpose of trademarks Explain rights of the originator Explain rights of the public Define confidentiality Define proprietary Explain legal ownership of proprietary material Describe stock image/text usage rights Explain negotiation of contracts Explain reproduction licensing and residual usage # **Unit:** Workplace Safety **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|-----| | | P | R | C,S | Competency: Maintain safe working environment #### **Competency Builders:** Describe what an MSDS sheet is Comply with HMIS material safety data sheets (MSDS) and OSHA regulations Comply with all MSDS regulations regarding hazardous materials Maintain clean work area by removing waste, keeping alleyways clear, cleaning tools, and preventing spills Minimize workplace causes of environmental burdening, pollutants, and poisoning Describe pollution solution limits imposed by permits and regulations Comply with regulatory guidelines in handling, labeling, and disposal of solutions (e.g., fountain chemicals, inks, wash-up solutions, drum grounding) Identify visual equipment controls (e.g., monitors, read outs) Identify auditory equipment controls Comply with workplace
safety rules and procedures Comply with personal safety rules and procedures Comply with applicable electrical, mechanical, hydraulic and pneumatic safety rules and procedures Recycle appropriate materials Use preventive maintenance checklists Identify location of control panels, shut-off valves, and fire extinguishers | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | Competency: Demonstrate knowledge of ergonomics #### **Competency Builders:** Define ergonomics Define risk factor Define maximum permissible limit (MPL) and action limit (AL) for lifting Define cumulative trauma disorder (CTD) Identify susceptibility factors for CTD Minimize extreme joint movement Minimize use of excessive muscle/physical force Minimize repetitive tasks Minimize mechanical stresses (e.g., sharp edges, heat, cold, hard surfaces, weights, vibration) Minimize awkward body positions Explain use of rest pauses Explain need for mats and footrest for standing jobs Explain need for appropriate working heights of chairs, stools, workbenches, equipment Explain need for adequate lighting Explain use of anthropocentric design (e.g., centering one's view of everything around man) # Unit: Project Management **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|-----| | | P | R | C,M | Competency: Explain project management #### **Competency Builders:** Identify project purpose/goal Identify project objectives Identify work breakdown structure (WBS) Identify resource requirements Identify project economics/funding Identify risks | EDU: | 12 | AD | AC | |------|----|----|----| | | Ι. | P | M | Competency: Plan projects ## **Competency Builders:** Apply responsibility assignment matrix (RAM) Apply Gantt or bar charts Apply network diagrams Apply critical path method (CPM) Apply project education and review techniques (PERT) Apply software programs | EDU: | 12 | AD | AC | |------|----|----|-------| | | Р. | R | C,M,S | **Competency:** Implement projects **Competency Builders:** Monitor project Control project Modify project | EDU: | 12 | AD | AC | |------|----|----|----| | | Ι. | P | | Competency: Evaluate projects ## **Competency Builders:** Analyze performance Perform critical review of project Draw project management conclusions 37 | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | С | Competency: Write project summary ## **Competency Builders:** List project goals Document project's key successes Document project's key failures Analyze costs vs. accomplishments 38 # Unit: Problem Analysis **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Appraise situations ## **Competency Builders:** Identify concerns Set priorities Identify resolution process Plan resolution | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | S | Competency: Analyze problems ## **Competency Builders:** Identify potential problems Identify likely causes Test for probable causes Verify cause Identify preventive actions Identify contingent actions | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | S | Competency: Analyze decisions ## **Competency Builders:** Identify objective(s) Identify alternatives Evaluate alternatives Assess risks Make final choice Determine effectiveness of decision Document results ## **Unit:** General Administrative Functions BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Maintain work flow ## **Competency Builders:** Organize work Prioritize work Apply time-management techniques Complete assigned tasks in a timely manner Coordinate with team members | EDU: | 12 | AD | AC | |------|----|----|----| | | Ρ. | R | С | Competency: Perform telecommunications operations ## **Competency Builders:** Display telephone etiquette Operate equipment Listen assertively Verify information Record messages Place calls Organize teleconferences Use voice mail/messaging systems Operate fax/modem machine Use e-mail systems Use Internet communications services Use videoconference facilities | EDU: | 12 | AD | AC | |------|-----|----|----| | | P . | R | | Competency: Perform scheduling functions ### **Competency Builders:** Create calendar/schedule Maintain and use appointment calendars with accurate addresses and phone numbers Process requests for appointments Verify appointments | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Manage records ## **Competency Builders:** Implement filing system Implement retention system Perform electronic filing operations Maintain inventory records Retrieve files # Unit: Economic and Business Principles **BIL**: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | M | Competency: Describe basic economic concepts #### **Competency Builders:** Identify importance of economic resources Explain concept of economic resources Explain importance of economic resources Explain concept of economic goods and services Differentiate between economic goods and services Differentiate between needs and wants Explain concept of supply and demand Explain concept of price Explain how supply, demand, and price are related Explain concept of private enterprise and business ownership Explain concept of profit Explain concept of risk Explain concept of competition Explain relationship among risk, competition, and profit Describe global economic and world markets Describe economic cycles (e.g., unemployment, recession, inflation, budget deficits) Describe economic arena's effect on business (e.g., financial, competitor indicators, industry) 47 57 | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe economic systems #### **Competency Builders:** Describe free enterprise system Describe relationship between government and business Describe relationship between labor and management Compare types of economic systems | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | M | Competency: Understand income statement data ### **Competency Builders:** Identify revenue Identify overhead expenses Identify fixed expenses Identify direct labor Identify indirect labor Identify direct and indirect materials Identify general and administrative expenses Identify selling expenses Identify net income | EDU: | 12 | AD | AC | |------|----|----|----| | | | P | M | Competency: Explain equipment depreciation ## **Competency Builders:** Explain straight line Explain sum of year's digits Explain declining balance Explain IRS strategies | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | M | Competency: Identify cost and profit influences #### **Competency Builders:** Explain importance of loss prevention Explain importance of maximizing quality Explain importance of maximizing productivity Differentiate between specialized training and cross training Explain labor, management, and government influences on cost/profit Explain cost/profit influences of retraining Define impact of seasonal business cycles | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | M | Competency: Describe economic indicators and trends #### **Competency Builders:** Define gross national product and gross domestic product Define national debt Define impact of interest rates Define impact of government spending Define impact of seasonal business cycles Define impact of inflation, growth, recession, and unemployment Define impact of national and world events Define impact of the growth of international trade | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | M | Competency: Explain international trade ## **Competency Builders:** Describe nature and importance of international trade Explain marketing in international trade Explain balance of trade concepts Describe impact of foreign investment Describe the influence of national debt Describe the effect of currency exchange rates on international trade | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain basic business concepts #### **Competency Builders:** Identify functions of business Explain role of management Explain role of labor Explain concept of service as a product Explain role of administration Explain role of operations Identify role of company objectives Identify importance of ethical business practices Identify types of ownership Identify components of a business plan Calculate break even and payback Explain role of depreciation in business decisions Explain role of capital gains Describe business reporting and information flow Map interface of departmental functions Describe business communication channels (e.g., formal, informal) Explain basic total quality management (TQM/ISO) principles Explain the effects of bankruptcy | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain legal concepts #### **Competency Builders:** Define legal terminology Explain business law concepts Identify contracts and/or legal documents Explain relationship of laws and regulations to company contracts, policies, and procedures Identify laws relating to working conditions, wages and hours, civil rights, social security, disability, unemployment insurance, and exempt vs. nonexempt | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain role of marketing #### **Competency Builders:** Identify aspects of sound business image Explain purposes of marketing Describe functions of marketing Describe effects of marketing Identify target markets Define sales potential Explain pricing strategies Differentiate among advertising campaigns Explain functions of advertising agencies Describe sales incentive programs Differentiate among types of marketing strategies (e.g., phone, mail, person) # **Unit:** Basic Computer Concepts and Applications BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Describe personal computer operations #### **Competency Builders:** Explain how data is stored in main computer memory Explain how computer system
executes program instruction Explain computer storage capacity Explain how data is represented Describe data storage devices Identify types of memory Describe back-up and archival disciplines | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Explain information processing cycle #### **Competency Builders:** Describe computer languages and their use (e.g., machine, postscript, proprietary, graphic description) Describe difference between data files and program files Explain PC/Mac layout Explain PC/Mac network layout Explain mini/mainframe network layout Differentiate among hardware, software, and firmware Differentiate between open from proprietary architecture Explain upload/download | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Explain operating systems ## **Competency Builders:** Identify operating systems and their attributes (e.g., DOS, Unix, Macintosh, Windows) Describe compatibility issues Identify cross-platform file conversion tools Describe how commands handle tasks in operating systems Describe various input/output systems Describe the purpose of operating system utilities Differentiate between a compiler and an interpreter | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate basic computer literacy ## **Competency Builders:** Create directories/folders and sub-directories Format disks Manipulate files (e.g., copy, rename, delete) Keyboard proficiently by touch | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Operate computer hardware #### **Competency Builders:** Practice proper media handling techniques (e.g., magnetic fields, dust, liquids) Identify hardware and its use Use hardware (e.g., printers, modems, touch screen, digitizers, plotters, graphic tablets, scanners, film recorders, video, laser image setters) Demonstrate basic care of hardware Explain need for and application of security levels/procedures Perform basic hardware troubleshooting Explain hardware addressing techniques Maintain usage and maintenance logs | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Explain operation of peripheral devices ### **Competency Builders:** Identify peripherals and operating requirements of each Identify primary devices used for personal computer auxiliary storage Describe how data is stored on diskettes and hard drives List speed and storage capacities of computer auxiliary storage devices Describe attributes of diskettes and hard disks regarding speed and storage capacity List types of disk storage used with large computer systems Define role of tape storage in relation to personal and large computers Describe security issues Explain purpose of input devices (e.g., keyboard, mouse, scanners, pens, bar code readers, credit/debit/smart cards, voice, video, gloves) Describe operation of output devices (e.g., voice, speaker output devices, printers, plotters, printer sharing units, SCSI interface, video display) Describe operation of multimedia (e.g., video, audiosound) Describe operation of storage devices (e.g., tape, disk, CD-ROM) | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Operate peripheral devices #### **Competency Builders:** Use appropriate reference materials Load media devices Start media devices Unload media devices Import, edit, and export video and audio Set up print devices Operate scanner devices Operate print devices Maintain print devices Monitor peripheral equipment operations Perform routine maintenance on peripheral devices List appropriate control procedures Transmit via modem Receive via modem Search a CD-ROM library Print information from a CD-ROM library Describe device driver | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Store media # **Competency Builders:** Identify need for data library Retrieve stored media (e.g., on-line, off-line, permanent, off-site) File stored media (e.g., on-line, off-line, permanent, off-site) Initialize media Catalog media | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Explain software applications # **Competency Builders:** Define software types and functions Describe need for application software Describe different types of software applications Explain advantages and disadvantages of integrated and dedicated software List software sources Explain software copyright laws Explain data compression techniques Explain use of passwords/security | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Use word processing packages ### **Competency Builders:** Define word processing terminology Explain functions of word processing software Explain word processing applications Use appropriate reference materials Keyboard efficiently by touch Use mouse Initialize diskette Prepare backup file Maintain backup file Update spelling dictionary and spell check Perform document functions (e.g., locate, rename, delete, save, retrieve, copy) Perform formatting functions (e.g., center, underline, bold, cut and paste) Use edit features Use sort features Add page numbers to document Add headers and footers Print files, pages, screens and blocks of text Verify accuracy of output Create a document Save a document to disk Retrieve a document from disk Edit an existing document Describe word-wrap Print a document Store boilerplate material (e.g., templates, stationary files) Compose documents at keyboard Tabulate multiple columns Prepare new documents from existing ones Merge selected copy with new information Prepare various types of table options Format text Integrate database, spreadsheet and graphic files Convert documents from one system to another Demonstrate use of computer thesaurus Use multimedia techniques/resources Perform merge functions | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | M | Competency: Use spreadsheet packages ### **Competency Builders:** Define spreadsheet Demonstrate knowledge of basic spreadsheet terminology Define components of spreadsheets Describe implementation of spreadsheet operations in business scope Use spell check Execute an electronic spreadsheet Enter data, formulas, and functions Differentiate between labels and numbers Speculate using "what if..." questions Sequence keystrokes in the creation of a macro Create database within spreadsheet and perform data query functions Move around in spreadsheet and correct errors Format spreadsheet Create graphs Print graphs Save previously saved files Load previously saved files Replicate cells using copy commands Use electronic spreadsheet to complete business application Use spreadsheet to plan financial strategies Prepare spreadsheet Use multimedia techniques/resources | EDU: | 12 | AD | AC | |------|-----|----|----| | | I · | P | | Competency: Use databases ### **Competency Builders:** Define database Explain terms used in database systems Describe common functions of database systems Use database to create, input, edit, and display fields and records Analyze structure of database files Perform calculations with a database file Alter structure of database file Sort records based on multiple fields Identify advanced database technology Use appropriate reference materials Utilize relational database Enter elements into database Proofread database Explain database Design report formats Transfer data to and from remote database Print reports using data from multiple databases Use database files with other application software Verify accuracy of output (e.g., edit reports) | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Use graphic user interface (GUI) techniques # **Competency Builders:** Describe a variety of computer interfaces Explain multi-tasking environment Setup data exchange between two different applications Setup an object link between two different applications Explain the use of dynamic link libraries Transfer data from instruments to other computers | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Manage software packages ### **Competency Builders:** Install software packages Upgrade software packages Document installation and upgrade of software packages Apply security levels/procedures to sensitive data Understand software memory allocation Manage software preferences Manage software conflicts | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain computer security requirements # **Competency Builders:** Apply business ethics Follow security rules, regulations, and codes Implement security procedures Document security procedures Perform security checks | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Maintain personal computer systems #### **Competency Builders:** Monitor system status and performance Run diagnostics Report computer system malfunction(s) Report software malfunction(s) Fix recoverable files Maintain security Maintain computer log Perform backup procedure(s) Perform preventive maintenance Follow log-off and power-down procedure(s) Follow equipment maintenance procedures Follow quality control procedures | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate basic knowledge of networks ### **Competency Builders:** Explain communications standards Describe network structures Explain network types and protocols Explain network connectivity Explain the function of servers in a graphic network Describe various network operating systems Explain the difference between network software and individual use software Use a network to access, file, and store files | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Use a shared environment ### **Competency Builders:** List purposes of a network environment Define electronic mail Identify advantages and disadvantages of electronic mail Describe impact of local & wide area networks on mail delivery Compose electronic
messages Send electronic messages using appropriate format List categories of electronic mail service Transmit document using electronic mail system Monitor electronic mail Use networked environments Search database for properties of materials Conduct literature searches using a variety of on-line tools Explain access, security, transmission and retrieval | EDU: | 12 | AD | AC | |------|----|----|----| | | Р. | R | C | Competency: Demonstrate knowledge of the Internet # **Competency Builders:** Define the Internet Explain how the Internet works Explain Internet capabilities and limitations Explain how to connect to the Internet via modem, ISDN, etc. Install Internet software Navigate the World Wide Web Identify services and tools offered on the Internet Use services and tools offered on the Internet Explain bookmarks | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Use the Internet for research ### **Competency Builders:** Define how the Internet can be used for research Use services and tools offered on the Internet for research Identify search engines Use search engines Evaluate Internet resources and accuracy of information Access library catalogs on the Internet Access commercial and government resources Download files # **Unit:** Customer Relations BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | C | Competency: Demonstrate positive relations with customer(s) ### **Competency Builders:** Identify importance of customers to business Differentiate between customer needs and wants Explain principles of customer service Provide prompt and courteous service Resolve customer inquiries and complaints and/or refer customer to appropriate person Identify methods of addressing dissatisfied customer(s) Develop rapport with customer(s) Identify opportunities to provide additional services to customer(s) | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Meet customer needs and expectations ### **Competency Builders:** Clarify job requirements with customer(s) Prepare quote/estimate Create job files Serve as liaison between customer(s) and technical staff Define appropriate production procedures and processes Explain company services, equipment capabilities, limitations, and workflow Evaluate project Provide feedback to customer(s) Differentiate between preliminary proof and contract proof Obtain customer(s) approval for all proofs at appropriate stages in the production process Document job information (e.g., work orders, quotes, job tickets) Notify customer of changes in schedule and costs Manage scheduling conflicts in schedule Develop continuous customer satisfaction feedback Use negotiation skills to resolve conflicts with customers | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Manage project budget and timeline # **Competency Builders:** Document customer(s)-requested changes Communicate impact of requested changes on budget and timeline to customer(s) Advise customer(s) of alternative production techniques | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Target account opportunities # **Competency Builders:** Research the customer Determine needs through effective questioning Access right information Sell benefits of product/service Draw up sales contract Resolve mistakes, misunderstandings, and author changes Set deadlines # Unit: Market Research BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|-----| | | I | P | C,M | Competency: Describe market research ### **Competency Builders:** Describe market research as both a formal and informal process Identify common market research activities and the type of information each provides Differentiate between primary and secondary sources of market research information Differentiate between qualitative and quantitative sources of market research information Match primary and secondary sources with their advantages and disadvantages Explain factors limiting market research (e.g., objectives, level of commitment, resources available) Identify the steps of market research | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | C | Competency: Use the steps of market research # **Competency Builders:** Identify market research objectives Identify limiting factors Identify sources of information (e.g., primary, secondary, qualitative, quantitative) Record appropriate data classifications Evaluate statistical market potential Evaluate non-statistical market potential Rank the most promising potential markets Conduct in-depth research Conduct product/company specific research Recommend target markets | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | Competency: Describe considerations for specific research ## **Competency Builders:** Identify and assess markets according to current and projected demand for like or similar goods or services Identify and assess factors that could affect the sales potential of the market Identify channels of distribution for the target market, including availability of methods and channels Identify competitors in the target market Identify potential barriers to profitable sales in the target market | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | M | Competency: Explain the use of market research tools ### **Competency Builders:** Explain the basics of sampling Differentiate among stratified, cluster, systematic, area, and random-digit sampling Explain attitude measurement Differentiate data among surveys and questionnaires completed over the telephone, by mail, and in person Explain the purpose of experiments Explain the purpose of observations Differentiate internal from external research and the advantages and disadvantages of each Identify errors in market research | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | R | M | **Competency:** Perform the research process # **Competency Builders:** Present results Identify the need for information Identify research objectives Identify data sources Identify or develop data collection forms Design the sample Collect data Process data Analyze data # Unit: Business Management BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain entrepreneurship ### **Competency Builders:** Identify characteristics of entrepreneurs Identify qualities and skills needed by business owners Identify means of obtaining technical assistance Identify advantages and disadvantages of owning a business Identify personal risks of owning a business Describe basic factors contributing to business success Describe a franchise-dealer relationship | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Evaluate entrepreneurship as a personal or corporate goal ### **Competency Builders:** Evaluate personal interests and resources (e.g., time, energy, skills) Compare personal interests and skills with those necessary for entrepreneurship Assess aptitude to become a successful entrepreneur Identify motives for becoming an entrepreneur | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | С | Competency: Develop a business plan #### **Competency Builders:** List sources of information for starting a business Classify local and state requirements for starting business Identify risks of creating a new business Differentiate among market characteristics Analyze financing of business ownership Develop marketing strategies | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Identify role of small business in the economy ### **Competency Builders:** Identify factors that contribute to the success and failure of small business Describe effects of supply, demand, profit, and competition on small business Explain relationship of small business to a national (USA) and global economy | EDU: | 12 | AD | AC | |------|----|----|----| | | Ï. | P | | Competency: Analyze how legislation affects business # **Competency Builders:** Identify legal issues faced by entrepreneurs Describe the relationship between government and entrepreneurs Explain the effects of regulation on the business operation Identify when and how to obtain appropriate legal assistance Participate in the legislative process Utilize trade association resources | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | **Competency:** **Evaluate factors affecting business** management #### **Competency Builders:** Identify advantages and disadvantage of various types of ownership Identify cooperative arrangements Describe legal forms of retail businesses Differentiate between various types of insuperable business risks Describe social and ethical problems that affect business Classify types of government regulations that affect business Analyze current trends in business List costs that must be considered when starting a business Select best location and layout for a business | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Identify marketing mix # **Competency Builders:** Explain importance of having the right product Explain importance of having the product at the right place Explain importance of having the product with the right promotion Explain importance of having the product at the right price Explain importance of having the product at the right time | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | C | Competency: Promote products and/or services ### **Competency Builders:** Explain selling function Explain promotion function Describe relationship of sales to promotion Describe how to plan for special events and public relations activities Explain importance of maintaining a check on competitors' promotions Identify factors used to select appropriate products Prepare merchandise/buying plan Maintain vendor information and select appropriate vendors Identify selling price (M) Keep abreast of merchandising trends | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | |
Competency: Manage customer relations ## **Competency Builders:** Identify advantages of customer services and accommodations Identify advantages of attractive, comfortable facilities Explain importance of price, quality, and variety Use acceptable techniques in handling customer complaints Develop customer audit | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | M | Competency: Explain financing methodologies # **Competency Builders:** Explain leasing Explain stock ownership Explain bond ownership Explain convertible securities Explain bank loans | EDU: | 12 | AD | AC | |------|----|----|----| | | | P | M | Competency: Identify costs of financial services #### **Competency Builders:** Classify revenue and expenses Speculate on revenue sources and expenses Identify start-up costs Explain means of obtaining financial assistance Explain importance of a sound credit rating Outline long-range financial plans Explain how sources of finance are used in business operations Compare financial services available from financial institutions | EDU: | 12 | AD | AC | |------|----|----|----| | | | P | M | Competency: Prepare financial records and reports ## **Competency Builders:** Record receipts and payments Adjust cash flow upon the introduction of a variable Justify budget items Record income and expenditures Report employee records for audit and taxation purposes | EDU: | 12 | AD | AC | |------|----|----|----| | | | P | | Competency: Comply with government regulations ## **Competency Builders:** Identify sources of information and assistance Identify regulations, licensing, and permits affecting business operations Identify taxes affecting businesses Develop policies of compliance Develop emergency procedures Monitor changing regulations # Unit: Business Law BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | С | Competency: Demonstrate knowledge of labor law #### **Competency Builders:** Describe rights and responsibilities of parties to an employment contract Identify state and federal laws dealing with employment Identify protections available to employees Identify issues related to casual contract labor Identify issues related to hiring union employees Identify relevant worker's compensation issues Describe the role of OSHA | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate knowledge of contract law ## **Competency Builders:** Analyze elements of a contract Differentiate between contracts that are transferable and contracts that are not transferable Identify means of discharging contracts Describe means of discharging contracts Describe remedies available for a breach of contract | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | C | Competency: Demonstrate knowledge of corporation law #### **Competency Builders:** Explain the different types of business structures (e.g., sole proprietorship, general partnership, limited partnership, corporation including subchapter S) Describe how to form a corporation Describe the difference between equity and debt securities Identify the principle/agent relationship and the basic terms of employment agreements Identify special forms of corporations Name corporation purpose and structure | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate knowledge of intellectual property rights and multimedia law #### **Competency Builders:** Explain the various forms of intellectual property rights (e.g., copyright, patent, trademark, trade secrets) Explain how to obtain a copyright Explain how to obtain a patent Explain how to obtain a trademark Explain the perils in acquiring content rights Define the rights granted under copyright, patent, and trademark Identify the implications related to electronic imagery Define authorship Explain work made for hire Explain fair use Explain court cases related to intellectual property rights Explain First Amendment rights # Unit: Writing BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Develop basic technical materials #### **Competency Builders:** Identify need for publication(s) Define audience(s) Define objective(s) Define topic(s) Develop time frame for project development Locate sources of information Interpret information Review existing literature Compile appropriate data (M) Develop draft Revise/edit draft Apply rules of grammar and word usage Write coherent sentences and paragraphs Spell words correctly Proofread Group information Prepare and revise outline(s) Use word processing system Define terminology Match vocabulary to targeted audience Explain ramifications of language translation Specify type and style for illustration(s) Prepare sketches, if applicable (M, C) Write figures titles and photograph captions Prepare tables and charts (M, C) | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Edit basic technical material ## **Competency Builders:** Evaluate material for readability and correctness Validate data (M, S) Validate data in illustrations (M) Edit illustrations Seek evaluation of suggested changes | EDU: | 12 | AD | AC | |------|----|----|----| | | Р | R | С | Competency: Use creative writing skills to write fiction ## **Competency Builders:** Explain the major components of a fictional story (e.g., theme, style, setting, plot, character) Discuss the use of literary devices Evaluate writings of established authors Write a short story Explain the importance of revisions | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | С | Competency: Use creative writing skills to write a script ## **Competency Builders:** Explain the various script formats (Hollywood and Standard AV) Determine audience Determine objectives Analyze project outline Write a video treatment/synopsis to coincide with project outline Develop a storyboard Develop a master scene script with detailed account of each screen with characters and their dialogue # **Unit: Appreciation of the Arts** **BIL**: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate an appreciation and basic knowledge of music #### **Competency Builders:** Explain how musical elements relate to the meaning or content of a composition Explain the feelings conveyed by various musical elements (e.g., thematic construction, tonal color, instruments, texture, volume, tempo) Explain the role of music in different historical periods Explain the role of music in contemporary living Explain the function of music in different cultures Identify the basic physical properties of sound (e.g., pitch, intensity, duration, and timbre) Explain the various elements of music (e.g., rhythm, melody, harmony, tone, color, and form) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate an appreciation and basic knowledge of visual art #### **Competency Builders:** Contrast the visual art styles of various historical periods Define various forms of visual art Explain the various elements of visual arts (e.g., lines, colors, light and dark, texture, volume, perspective) Explain the feelings conveyed by various elements of visual arts | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Explain the interaction of music and visual art ## **Competency Builders:** Define music visualization Explain how to combine music and visuals to evoke emotional responses | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate an understanding and appreciation of literature ## **Competency Builders:** Explain the basic themes used in literature Identify the basic styles/genres of literature Identify the basic elements of a story (e.g., plot, characters, setting) Discuss the use of various themes and styles in interactive stories # Unit: Programming **BIL**: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Explain computer applications ## **Competency Builders:** Explain hardware component functions Describe major types of software and their functions Describe batch processing Describe interactive processing Describe event driven, object oriented processing | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prepare to write computer applications ## **Competency Builders:** Use appropriate reference materials Analyze specifications Identify constraints Identify programming language Identify input and output (I/O) requirements Prepare logic using program-flow diagram | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain programming theory #### **Competency Builders:** Explain the meaning of "reserved word" Describe arrays and tables (M) Explain compilers Differentiate between system documentation and user documentation Describe what is mean by top-down design and structured programming Identify the steps in the program development cycle Identify the steps and procedures required to develop test data Explain iteration (looping) Describe what is meant by data validation List rules for naming variables | EDU: | 12 | AD | AC | |------|-----|----|----| | | I . | P | | Competency: Apply programming theory ## **Competency Builders:** Demonstrate use of variables Write source code per standards Use spacing charts to plan program output Code a modular program Interpret a simple pseudocode design Create a flow-chart Utilize program sorts Demonstrate use of loops Demonstrate use of local operators (e.g., AND, OR, NOT) Code error-handling techniques Demonstrate use of data files | EDU: | 12 | AD | AC | |------|-----|----|----| | | I · | P | | Competency: Write a computer program ### **Competency Builders:** Follow algorithm to produce desired output (M) Use variables (M) Write sub-routines Use conditional statements Use functions, including library, user-defined, and string functions Write arithmetic statements (M) Write IO statements Write internal
documentation | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Test programs ## **Competency Builders:** Use debugging statements and tools Debug syntax errors Create test data that checks logic and error routines Execute program with test data Correct logic errors | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate knowledge of authoring software for multimedia projects ## **Competency Builders:** Compare the advantages and disadvantages of various authoring software packages Choose the most appropriate authoring software for the project Author a program using authoring software Use programming knowledge to solve authoring problems # **Unit: Introduction to Interactive Media** **BIL**: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Demonstrate a basic knowledge of interactive media #### **Competency Builders:** Define interactive media Identify major characteristics of interactive media presentations Describe the important historical developments leading to contemporary interactive media Describe various interactive media industry genres Perform critical review of various interactive media end products Identify rights, responsibilities and controls of various media Interpret intellectual property laws involving interactive media Explain the social and cultural implications of interactive media Explain key criticisms of interactive media Identify future trends in interactive media | EDU: | 12 | AD | AC | |------|------------|----|----| | | P . | R | С | Competency: Explain the markets for interactive media #### **Competency Builders:** Explain the concepts and uses of interactive media in sales and marketing Explain the concepts and uses of interactive media in interactive advertising Explain the concepts and uses of interactive media in K-12 education Explain the concepts and uses of interactive media in corporate training Explain the concepts and uses of interactive media in corporate communications Explain the concepts and uses of interactive media in news Explain the concepts and uses of interactive media in entertainment Explain the concepts and uses of interactive media in distance learning | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Execute pre-production, production, and post-production tasks for the area of gripping ### **Competency Builders:** Formulate strategies to properly utilize grip equipment during film/video production Originate solutions to unique shooting problems Organize pre and post-production routines Analyze production requirements to determine grip equipment needs Create required effects for lighting set-ups Demonstrate safe work habits Work as a member of a film production team | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Execute pre-production, production, and post-production tasks for the area of camera ### **Competency Builders:** Analyze the aesthetic needs of a shot and accomplish them Organize the proper care and handling of camera and camera assist equipment Analyze the script for camera lens and shot requirements Organize pre and post-production routines for film camera operation Analyze production requirements to determine camera equipment needs | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Perform lighting activities for a video production ## **Competency Builders:** Describe types of lighting fixtures Identify parts of lighting fixtures Distinguish various applications of stage lighting equipment Design a standard lighting plot Analyze and document lighting requirements for production Set up appropriate lighting for a production Describe functions of master lighting panel and dimmer board Operate master lighting panel to dimmer board Appraise maintenance needs for lighting equipment Design special effects lighting | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Design scenery to the specifications required in a video production ### **Competency Builders:** Design scenic plans to scale Interpret scenic plans for the appropriate use of materials and hardware for scenic construction Formulate design strategies for the construction of scenery Create special effects scenery Organize transportation of scenery to remote locations Inspect and repair scenery as needed Select and arrange stage props | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Operate video camera #### **Competency Builders:** Tape under tungsten conditions Tape under daylight conditions Tape under backlight conditions Tape while panning Tape while zooming Tape while tilting Tape while simultaneously panning, tilting, and zooming with camera mounted on a tripod Tape while simultaneously panning, tilting, and zooming using a hand-held camera Play back tape on monitor Identify the effect on a video camera of changing of setting in low light levels | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Identify video formats #### **Competency Builders:** Differentiate among consumer, industrial, and broadcast grade video cameras Describe camera formats Differentiate among Betacam, VHS, 8mm, super VHS, and DV-Cam Differentiate frame vs field modes Identify image characteristics affected by camera choice Differentiate among NTSC, PAL, and RGB video signals Explain relationship of chip size to image size on film Explain frame synchronization and time base correction | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Perform editing operations #### **Competency Builders:** Describe operational parts of a video cassette editor Explain linear vs nonlinear editing systems Set up video cassette editor Perform assemble edits Perform insert edits Edit using dissolves (A-B roll) Add sound track Add narration/voice over Explain edit decision lists Use edit decision lists | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Digitize video #### **Competency Builders:** Explain the concept of digitized video Explain digital video bandwidths and their implications Use a video capture card and appropriate software to digitize video tapes Edit digitized video (including transitions, special effects, computerized backgrounds) Explain the compression of video files Explain batch capture process Use batch capture process ## **Unit: Audio Production** **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|-------| | | I | P | C,S,M | Competency: Demonstrate a knowledge of audio recording and sound reinforcement #### **Competency Builders:** Identify generally used instruments in modern pop-related recording Describe basic acoustic principles and formulae Explain the function and design of microphones Use microphones effectively Diagram signal flow throughout the recording chain Use a mixing console with solid understanding of its input and output functions Explain the properties of magnetic tape and the tape recorder Edit tape recordings Explain properties of analog and digital tape recording Explain methods of analog and digital editing Use editors effectively Explain sound reinforcement techniques for live programs Explain methods for mastering audio recordings Produce master product as an audio tape product Produce master product as a compact disc or DVD Explain future technologies for audio recording Explain analog signal processing and its applications Explain digital signal processing and its applications Explain digital audio bandwidths and their implications Explain various computer hardware and software used in studio recording Critique recordings | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Demonstrate a basic knowledge of digital audio production ### **Competency Builders:** Identify current trends in electronic music Explain MIDI Explain digital synthesis Identify computer music applications Explain compression of sound files Explain digital sampling Identify potential markets for use of electronic music | EDU: | 12 | AD | AC | |------|----|----|-----| | | I | P | C,S | Competency: Create a sound track ### **Competency Builders:** Evaluate performance needs Evaluate technical resources Interpret script information relative to film sound Design sound score appropriate to production and post- production needs Select sound material Hire talent, if necessary Work with talent Determine proper microphone and speaker placement Compose, by recording and editing, a sound tape for production Use mechanical and electrical sound effects for productions Describe audio-for-video recording devices (analog, digital) Set up audio-for-video recording devices (analog, digital) Operate audio-for-video recording devices (analog, digital) Describe time-code system for audio-video synchronization Set up time-code system for audio-video synchronization Operate time-code system for audio-video synchronization Describe parts of an audio mixing console Operate audio mixing console Create a MIDI sound score # Unit: Web Page Design **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate a basic understanding of web pages ### **Competency Builders:** Explain browsers Explain how different browsers affect the look of a web page Compare the various software editors available for designing web pages Explain bandwidths and their implications (M) Explain plug-ins Define client Define server | EDU: | 12 | AD | AC | |------|----|----|----| | | P | | | Competency: Demonstrate a basic understanding of HTML ### **Competency Builders:** Define what HTML is Explain the importance of HTML standards Identify the difference between various versions of HTML | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Create a basic HTML document ### **Competency Builders:** Identify the meaning and purpose of HTML tags Open up a workspace to create a new HTML
document Use a text editor to create the basic HTML structure for a web page Insert non-displayed comments into HTML files Display document within a web browser Make text modifications using the text editor Identify the different levels of headings in HTML and the tags associated with them Place different level headings within an HTML document Identify the paragraph break tag in HTML Insert paragraph breaks into the text of an HTML document Cut and paste text Insert a stylized footer at the bottom of a page Format text Create lists Add graphics Add animation | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Format page layout ### **Competency Builders:** Create a solid color background Calculate the hexadecimal code for a color value (M) Change the color of text and hypertext link items Create a textured background from graphic file Create hard rule lines with different thicknesses for page dividers Create hard rule lines with different widths for page dividers Create hard rule lines without 3D shading for page dividers Design a web page table with rows and columns of text in a gridded display (M) Write the HTML for integrated layout schemes of text and pictures Write the HTML for an invisible table that creates side-by-side columns Create a table that has different colored cells Explain interface design | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Add audio and video to a web page ### **Competency Builders:** Explain streaming audio and video Explain audio sweetening Explain audio and video compression Use HTML codes to add audio and video to a web page Explain network audio and video administration | EDU: | 12 | AD | AC | |------|----|----|----| | | P | | | Competency: Link documents #### **Competency Builders:** Identify the function of URLs (Uniform Resource Locators) Recognize the structure of a URL Copy URLs from a web browser to an HTML text document Write an HTML anchor to link to another document in the same directory as the first document Write an HTML anchor to link to another document in a different directory as the first document Write an HTML anchor to link to another Web document on the Internet Write an HTML anchor to link to files Write an HTML anchor that links to another section of the same document Incorporate a graphic that acts as a hyperlink to another document Explain the significance of a file called index.html on a WWW server Create a hypertext link that will send an e-mail message Explain the difference between client-side image mapping and server-side image mapping Create an inline image that has different portions hyperlinked to other web pages, pictures, and other sites on the Internet Create hyperlinks for use of plug-ins Use plug-ins | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Create an organized web site #### **Competency Builders:** Explain the advantages of short multiple web pages over a single, long web page Determine logical points to split information into multiple web pages Create a template file using a text editor Make appropriate changes to template file to create individual pages Integrate hypertext links into the text Insert HTML codes for links between pages | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Demonstrate a basic understanding of programming for the Web ### **Competency Builders:** Explain the purpose of web content delivery enablers (e.g., CGI, API, SSI) Explain how to interface client/server Explain client-side processing and its advantages/disadvantages Identify security issues related to client-side processing Identify various scripting languages (e.g., JavaScript, Visual Basic Script, ActiveX) Explain the uses and advantages of various scripting languages Use a scripting language to program a site | EDU: | 12 | AD | AC | |------|-----|----|----| | | I · | P | | Competency: Demonstrate a knowledge of web hosting ### **Competency Builders:** Compare the advantages and disadvantages of running your own server vs using a server provider Identify hardware requirements for a server Identify server software options Evaluate server providers Establish a domain name Explain TCP/IP (Transfer Control Protocol/Internet Protocol) Upload files to the server Publicize the site by submitting announcements to major search engines | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | - | Competency: Identify web authoring software ### **Competency Builders:** Identify available packages Compare available packages Compare available authoring methods Identify cross platform issues ## **Unit: Interactive Media Production** **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Develop project concept ### **Competency Builders:** Determine purpose of the interactive media project Determine the target audience Determine objectives Research the content Use appropriate message design (e.g., instructional, informational, entertainment) Determine the setting where it will be used Determine the interactive media elements to be used Determine degree of interactivity desired Address issues of accessibility and ADA compliance Develop timeline for completion Develop budget for project Write proposal (C) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | C | Competency: Meet client needs ### **Competency Builders:** Determine client's needs and expected outcomes Prepare cost estimate for client Obtain client approvals throughout the project | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Develop storyboard ### **Competency Builders:** Make preliminary sketches showing placement of images and text, on screens Show placement of buttons/navigational graphics Add information on color schemes Add information on lighting Provide a sample screen | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Develop flowchart/navigational blueprint ### **Competency Builders:** Develop flowchart with radial branching Develop flowchart with linear branching Develop flowchart with linking/non-linear branching | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | С | Competency: Write script ### **Competency Builders:** Describe music to be used Describe video (still and motion) Describe special effects (video and audio) Write narration and actor lines Describe scenes | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | _ | Competency: Combine the various elements of interactive media to produce an interactive media project ### **Competency Builders:** Exhibit proficiency in visual design skills Generate text for multi-image presentations (e.g., title slides, charts, graphs) Create 2-D computer graphics Create 3-D computer graphics Create computer animation Use photographic process to enhance interactive media presentation Integrate the use of photographic special effects into interactive media presentations Digitize photographic images for interactive media Use image manipulation program to alter digitized images Integrate photographically-derived images with hand-drawn graphic images Hire talent, if necessary Work with talent 164 Create video footage Use computer video-editing software to digitize and edit video footage Record sound track including narration, voice-overs, sound effects, and music Integrate sound with visuals Build in hotspots and interactive links Use appropriate authoring software to synthesize available interactive media technologies into a unified presentation Meet expectations of audience through interactive presentations Test the product Debug the product | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Create various interactive media applications ### **Competency Builders:** Produce a computer-generated business publication (e.g., training materials, sales materials, annual reports, charts & graphs) Produce a CD-Rom presentation Produce an Internet presentation Produce a web page Produce computer generated video Produce KIOSK Set up video conferencing system Demonstrate computer-to-computer collaboration | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain interactive media equipment #### **Competency Builders:** Demonstrate proper care and handling of interactive media equipment Perform pre-and post-production routines for proper presentations Analyze equipment performance against industry standards Troubleshoot simple equipment problems #### **U.S. Department of Education** Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### **NOTICE** #### **REPRODUCTION BASIS** This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.